Impact of ESW on Climates of Terrestrial-Type Exoplanets


PI: Michal Way(GISS)

Science PI: Vlad Airapetian (671/AU) Co-I:

Guillaume Gronoff (SSAI) Collaborator: Eric


Wolf (UC Boulder)


Duration of Award: FY18 (6m) - FY20

Main objectives

- *Model atmospheric chemistry of terrestrial planets modified by activity
- *Apply ROCKE3D to model climates of exoplanetary atmospheres
- *Model reflectance and transmission spectra of Mars to Super Earth-size exoplanets
- *Explore diverse exoplanetary chemistry of atmospheres driven by flares from K-M dwarfs

Aeroplanets: Photochemical collisional atmospheric chemistry due to XUV & Stellar Energetic Particles model


ROCKE3D model of a temperate climate of a young Earth-like planet

Observing young Earths


Reflectance Spectra


Metrics Delivered

- One paper to be submitted to Nature before the end of the calendar year
- Estimated number of proposals not submitted to ROSES (1)
- SEEC Workshop, 6 white papers
- New Collaborations: NExSS PI: Del Genio, W. Moore (Hampton U), G. Li (University of Alabama); Grenfell & Scheucher (Germany), Guedel (U Vienna)

Future Work

- 1. Submit a paper to Nature before the end of the calendar year
- 2. Construct and implement SEP spectra for K-M dwarfs (FY19 & FY20)
- 3. Model the climates and calculate reflectance/transmission spectra of Mars to Super-Earth sized terrestrial bodies around active stars with ROCKE-3D (FY 19 & FY20)
- 4. XRP proposal to model CME/SEP events from active stars the first principles (seed funding from SEEC) FY19
- 5. Add the core and external MHD models to EMACS (Aeroplanets and ROCKE3D, FY20)


Atmos: a 1-D Photochemical-Climate Model

Who we are: Giada Arney, Shawn Domagal-Goldman, Ravi Kopparapu, Xandra Brosius, Mahmuda Afrin Badhan, Amber Britt (Fisk-Vanderbilt), Thomas Fauchez, Ryan Felton, Der-You Kao, Daria Pidhorodetska, Teal UMD), Alia Wofford & new collab. w/ Eliza Kempton (UMD)

- Development and improvement of a community model used to simulate planetary atmospheres and environments
- Several projects: e.g. early Earth atmospheres, new Titan template, 3-D/I-D coupling, hot Jupiters, new reaction rates, ecosystem coupling


Duration of Award: 3 years


a example of what we're working on...

Revisiting Early Earth's methanogen biosphere:


a example of what we're working on...


what's happened & what's next?

- Presentations at AGU, CCTP-3, AAS, Goldschmidt, Habitable Worlds
- Development/improvement of an open source community model (Teal)
- New collaborations w/ Eliza Kempton (UMD), Andrew Rushby (Ames)
- Paper submitted by Mahmuda Afrin Badhan
- Support for early career scientists/students

Future Work, e.g.,

- Linking early methanogen biosphere project to GENIE model w/ Chris Reinhard (GA Tech)
- More model improvements: e.g. updates to reaction rates (Der-You Kao, Daria Pidhorodetska)
- Studies of diverse planets (e.g. Titan-like planets Ryan Felton, hot Jupiters Mahmuda Afrin Badhan)

Impact of clouds and hazes in the JWST simulated transmission spectra of TRAPPIST-1 planets in the habitable zone


Sci-PI: Thomas Fauchez


PI: Giada Arney

Team Members

Ravi Kopparapu, Avi Mandell, Michael Way, Shawn Domagal Goldman, Martin Turbet, Julien de Wit, Michael Gillon

Short Summary or main bullets

- Near the inner edge of the HZ (TRAPPIST-Ie):
 - H₂O clouds strongly reduce H₂O ppm level even at low cloud fraction
 - High UV flux may produce thick hazes from CH₄ even at ~I bar pressure
- Near the outer edge of the HZ (TRAPPIST-If and -Ig):
 - H₂O clouds strongly reduce H₂O ppm level even at low cloud fraction
 - High altitude CO₂ clouds strongly flattened the spectra
 - Lower UV flux lead to small haze opacity. Thicker haze may require unrealistic CH₄ partial pressure


Duration of Award: 3 years


Major Findings or Results


Archean Earth-like


10/22/2018


Metrics Delivered

- Summer AAS 2018 (poster) and CCTP3 (talk)
- Estimated number of proposals not submitted to ROSES:2
- New collaborations: THAI (Trappist Habitable Atmosphere Intercomparison)

Future Work, e.g.,

- Publish the THAI protocol and results
- Publish a paper on clouds/hazes
- Connections to future/ongoing projects: SEEC proposal on atmospheric variability
- Connections to mission science: deliver key message to observers about clouds/hazes on TRAPPIST-I (like)

Photo-evaporative Atmospheric Escape Across Parameter Space


PI: Eric Lopez (693).
Collaborator: Kevin France
(University of Colorado, Boulder)
Duration of Award:
FY18 (6m) – FY20

Main objectives

- * Develop new model of photo-evaporative atmospheric escape for highly-irradiated exoplanets using the radiative transfer code CLOUDY
- * Predict escape rates across exoplanet parameter space, especially for metal-rich atmospheres.
- * Provide pre-computed grids of escape rates to the community through EMAC
- * Examine the future detectability of exospheric metals with space-based UV transmission spectroscopy

GJ 436b Exosphere Transit in Lyα from HST


Initial Results in the first 6 months of study


• Initial results for obtained assuming Parker Wind density profile for GJ 436b, with CLOUDY used to calculate ionization

• Transits then simulated in Lyα and CII at 133nm.

balance.


Metrics Delivered


- Estimated number of proposals not submitted to ROSES (1)
- New Collaborations with Kevin France (University of Colorado, Boulder) and Ruth Murray-Clay (University of California, Santa Cruz)
- Model outputs will provide key inputs for other ISFMs on atmospheric escape (including those lead by PI Airepetian and PI Lee)

Next Steps

- Further develop photo-evaporative escape models to be fully self consistent across parameter space then validate and publish.
- Provide a grid of pre-computed escape rates to other SEEC researchers working on escape and to the community via the Exoplanet Modeling Analysis Center EMAC.
- Use model outputs to examine the detectability of a wide range of atomic species in exoplanetary exospheres with UV transmission spectroscopy and make predictions for UV space telescopes including HST, HabEx, and LUVOIR.